MEMORANDUM **CH2MHILL** # Eagle Zinc Company Site — Review of Nature, Extent of Contaminants, and Risk Assessments TO: Dion Novak COPIES: John Lowe Ryan Loveridge FROM: Lisa Cundiff DATE: August 4, 2005 #### Introduction This technical memorandum presents an analysis of the nature and extent of metals in surface soils and residual material stockpiles (residue piles), potential ecological risks, and potential human health risks associated with exposure pathways specifically associated with residue piles at the Eagle Zinc Company Site (the Site). The results presented in this technical memorandum supplement those presented in the Ecological Risk Screening Evaluation (ERA) prepared for the site (ENVIRON, 2004), screening-level human health risk assessment (HHRA) (ENVIRON, 2004), and in the addendum to the remedial investigation (RI) report (ENVIRON, 2005). This technical memorandum evaluates potential exposure pathways associated with future onsite land use scenarios and the potential for transport of contaminants from the residue piles to onsite soils. # Nature and Extent of Inorganics in Residue Piles and Surrounding Surface Soils #### **Residue Piles** Based on previous investigations (Remedial Investigation Phase 1 Source Characterization, Environ, March 2003; Remedial Investigation Phase 2 Migration Pathway Assessment, Environ, November 2003; Remedial Investigation Report, Environ, March 2005; and Remedial Investigation Addendum, Environ, April 2005) a total of 15 residue piles or groups of piles have been identified onsite. Over time, residue from the piles has been distributed across the central, southern, and southwestern portions of the site. Based on boring logs from the Phase 1 RI in the southwestern area (designated as Area 1), residue thickness varies from 0 to 28 feet with an average of 6.5 feet. Residue thickness in the central southernmost portion of the site (designated as Area 2) varies from 0 to 6 feet with an average of 1.6 feet. Residue thickness in the central portion of the site (designated as Area 3) varies from 0 to 9 feet with an average of 2.4 feet. Residue thickness in an area immediately north of the central portion of the site (designated as Area 4) varies from 0 to 6 feet with an average of 1.8 feet. Residue thickness across the manufacturing area (designated as MA) varies from 0 to 5 feet with an average of 1.9 feet. Within the western area (designated as WA), only one out of ten soil borings encountered residue at 1.5 feet thick, no residue was found in the remaining nine borings. Residue was not encountered in any soil borings completed in the northern area of the site. Figure 1 presents the location of the designated areas across the site. During Phase 1 of the RI, 15 composite samples were obtained from the 15 piles identified onsite and analyzed for toxicity characteristic leaching procedure (TCLP). These composite samples were collected from trenches completed at six locations within each pile/pile group. The trenches extended through the depth of the pile/pile group and samples were collected from the excavator bucket at approximately one-quarter, one-half, and three-quarter depths from the top of each excavation. Three of the composite samples for residue piles failed TCLP levels for lead, RR1-3 (14 milligrams per liter [mg/L]), RR2-11 (6 mg/L) and MP1-21 (83 mg/L). During Phase 2 of the RI, a supplemental sampling effort was completed for the three residue piles identified in the Phase 1 effort as having failed for TCLP levels of lead and were again sampled for TCLP lead levels. Results of the TCLP analyses revealed that all three piles failed for lead. Residue pile sampling was conducted as part of the RI Addendum, April 2005, and 15 piles/pile groups were sampled at that time and analyzed for target analyte list (TAL) metals. These samples were collected from non-crusted portions of each of the piles/pile groups (0 to 3 inches of outermost portion of the pile) to represent that which would be expected to have the greatest potential for emission of particulates. A direct comparison to Illinois' tiered approach to corrective action objectives (TACO) levels for soil is not appropriate since the residue is not a soil. However, results for zinc ranged from 7,700 milligrams per kilogram (mg/kg) to 210,000 mg/kg, 74 mg/kg to 31,000 mg/kg for lead levels, 6.1 mg/kg to 50 mg/kg for cadmium levels, and 3.1 mg/kg to 200 mg/kg for arsenic levels. In addition to the 15 residue samples collected, one composite sample was collected representing all 15 piles by combining the finest grained fraction from each residue sample (that passing a #200 sieve or < 7 microns) into one sample and analyzed for TAL metals. #### **Surface Soil** A total of 130 soil borings were completed during the Phase I RI. Soil samples were screened with a photoionization detector (PID) and an X-ray fluorescence (XRF) analyzer at each location. A total of 10 percent of all of the soil samples were submitted for TCL organic compounds and PCBs based on PID screening, and 20 percent of all soil samples were submitted for laboratory analysis of TAL metals based on XRF field screening. A total of 27 soil samples were collected from soil borings during the Phase 1 RI and submitted for laboratory analysis. Illinois TACO refers to surface soils as the top 1 meter of soil (Section 742, Table B: SSL Parameters). Based on the TACO reference, surface soil samples are herein defined as those soil samples collected between 1 and 3 feet below ground surface (bgs). All soil samples were collected at depths greater than 1 foot bgs due to the presence of residue across the site. The RI Report did not clearly define surface soil samples; however, of the 27 soil samples submitted for laboratory analysis, 20 of the soil samples were collected between 1 and 3 feet of the ground surface and are considered to satisfy the definition of surface soil. During supplemental soil sampling conducted as part of the RI Addendum, four additional surface soil samples each were collected in both the southern portion of the site and along the northern boundary of the site. The existing surface soil analytical data for the Site indicates that onsite surface soils have been impacted by the residue piles. However, the existing surface soil analytical data does not adequately define the nature and extent of metals contamination in onsite surface soils. Figure 1 depicts onsite surface soil samples with analytical results above screening levels and residue pile locations. Where available, surface soil analytical results at these locations were compared with the TACO Tier 1 screening level values for arsenic, cadmium, zinc, and the USEPA Region III risk-based concentration (RBC) levels for lead. Comparison of surface soil sampling locations with exceedances of the TACO and USEPA Region III criteria and the locations of residue piles indicates that the following data gaps remain: - Concentrations of arsenic and lead exceed TACO Tier I and EPA Region III criteria in Area 1 onsite surface soils at A1-3 and A1-26. - Concentrations of cadmium exceed the TACO Tier I criteria at locations WA-8 and WA-9. - Concentrations of cadmium exceed TACO Tier I criteria in Area 3 at location A3-25. - Concentrations of arsenic exceed TACO Tier I criteria at location A4-15. - Concentrations of zinc were detected just above the TACO Tier I criteria at location NA-S2 in the sample duplicate, but not in the sample itself. Based on the lack of surface soil data and the exceedances evident in the data that exist, additional sampling is recommended to define the extent of contamination in surface soil at these locations. Locations of the exceedances indicate that the surface soils near and down wind from the residue piles have been impacted. # **Review of Ecological Risk Assessment** The approach for the detailed review of the ecological risk assessment was to first evaluate existing soil data, define a reasonable future risk scenario, and then evaluate risks associated with the reasonable future risk scenario. #### **Evaluation of the Soil Data** A preliminary review (i.e., a comparison of maximum concentrations) of the March 2005 surface soil data indicated that the actual concentrations may be significantly different than the surface soil concentrations evaluated in the RI and RI Addendum Ecological Risk Screening Evaluation (ERSE). Therefore, the surface soil dataset used in the RI was compared to an updated dataset that included the RI dataset as well as the surface soil data collected in March 2005. For samples with duplicates, the maximum concentration of either the duplicate or parent sample was used in the analyses. One-half the reporting limit was used for all sample concentrations that were below the reporting limit. Sample A1-3-S1-2 was used in the analyses rather than A1-3-S1 because this sample contained less residue material. Statistical comparisons were performed using means-test (parametric or nonparametric). Determination of whether to use a parametric or nonparametric test was done by checking for normality (Shapiro-Wilks) and homogeneity of variance (F-value). If both datasets were normal and had homogenous variances, then a parametric test (simple t-test) was performed. Otherwise, a non-parametric Mann-Whitney test was performed. Data were log transformed to achieve normality, if possible. The results of the analyses are presented in Table 1. There were no significant differences between the old (RI) and new (RI dataset plus March 2005 data) for any of the metals evaluated, despite higher maximum concentrations in the March 2005 data for some of the metals. For this reason, no further MKE\052160002 analyses were necessary. The ecological risks to terrestrial receptors are therefore considered negligible under current conditions, as was presented in the RI. #### **Future Risk Scenario** A remediation action that involves disturbance of the residue piles may
disperse large amounts of small residue particles into areas of natural or created vegetation or the waterways. The ecological risk associated with this scenario was evaluated with a conservative approach that followed the RI protocol and used the concentrations from the residue composite sample. The residue composite sample was the most fine-grained fraction (the fraction that passed through a #200 sieve or <75 microns) combined from each residue sample. Table 2 presents the results of the Steps 1, 2, and 3 terrestrial wildlife extended removal site evaluation (ERSE) using the composite sample concentrations in place of surface soil concentrations. All other parameters and assumptions (e.g., ecotoxicity screening values, food ingestion rates, etc.) are the same as those used in the RI and were not presented for this review. The Maximum Scenario is that based on exposure assumptions presented in Steps 1 and 2 of the RI. The Refined Scenario is that based on exposure assumptions in Step 3. The results of these analyses indicate that there is high risk from the zinc concentrations in the composite sample to all terrestrial wildlife. A high risk to American robins from lead may also be present, but was not determined because a less conservative avian ecotoxicity screening value was not available for the RI. If a factor of 10 between the no observed adverse effect level (NOAEL) and lowest observed adverse effects level (LOAEL) is assumed, the risk to American robins from lead in the composite sample is considered high. Low to moderate risk is also associated with lead and selenium to the deer mouse. Table 3 presents the results of Steps 1 and 2 sediment ERSE using the composite sample concentrations in place of sediment concentrations. This scenario is intended to evaluate the possibility of fine-grained residue particles entering the drainage ways, resulting in exposure to sediment-associated ecological receptors. Cadmium, cobalt, copper, lead, nickel, silver, and zinc had hazard quotients (HQs) greater than 10 when based on the RI selected screening value and therefore, are associated with high risk to sediment-associated receptors. The remaining metals, except for chromium, also exceeded their respective ecotoxicity sediment screening values, and therefore, are also associated with a low to moderate level of risk. Table 4 presents the results of a comparison of estimated surface water concentrations to surface water ecotoxicity screening values. Approximate surface water concentrations were estimated by multiplying the average surface water concentration (on- and offsite, both drainage ways) by the ratio of the fine-grained composite fraction concentration to the average sediment concentration (on- and offsite, both drainage ways). Aluminum, cadmium, copper, iron, nickel, and zinc had HQs greater than 10 for one or more receptors when using the RI-selected screening value, and therefore, are associated with high risk to surface water-associated receptors. Arsenic and manganese also exceeded screening values for the RI-selected screening value, and therefore, are also associated with a low to moderate level of risk. It should be noted that the impacts to aquatic habitat are dependent on the quality of the habitat available in the future condition of the site. Although high concentrations of metals in surface water and sediment are currently present in the drainage ways, poor habitat quality limits ecological exposure. Future scenarios with poor habitat quality will also limit ecological exposure despite elevated surface water and sediment concentrations. Future scenarios with habitat improvement will increase ecological exposure, and therefore, increase ecological risk. Several assumptions, including those already discussed in the RI, were included in the analysis and include the following: - The concentrations in each of the residue piles portions were assumed to be the same as those in the composite sample. The concentration in each pile was not known. The sample is most likely not homogenous, and several residue piles most likely have finegrained particle concentrations that are above and below the average concentration used in the analyses. - The volume of fine-grained particles that can be released from all residue piles is sufficient to cover the site. The volume of particles is not known. The area of the site (152 acres) was used in the Step 3a refined scenario to modify the exposure scenario relative to the home range of the ecological receptors. The impact to ecological receptors from coverage of an area smaller than 152 acres with fine-grained particles was not determined. - The concentrations in the residue particles are 100 percent bioavailable to ecological receptors. The composite sample fraction was selected for these analyses because it was considered the most bioavailable of the residue size fractions sampled. These assumptions can be refined by determining the concentration and the volume of finegrained particles in each pile. These additional refinements may result in one of several conclusions including negligible site-wide risk, localized areas presenting unacceptable risk (i.e., "hotspots" are associated with individual piles), or unacceptable site-wide risks associated with pile disturbances that result in dispersion of particles. The results of these analyses indicate that there is high risk to ecological receptors from finegrained particles dispersed to areas of natural or created vegetation or the waterways. Future remedial actions with the residue piles require approval and monitoring to prevent ecological receptor contact with fine-grained particles. # Supplemental Human Health Risk Assessment Calculations Summary Supplemental risk assessment calculations conducted for onsite conditions at the Site indicate that concentrations of lead and zinc in the residue piles may be associated with exposures and risks that are higher than U.S. Environmental Protection Agency (USEPA) risk reduction objectives (USEPA, 1994 and 1991). These risks were based on evaluations of potential current land uses (potential trespassers to the site) and hypothetical future land uses (potential construction worker exposures, industrial land use, or residential land use). These potential exposure pathways could be present should the residue piles be graded and left onsite as part of future development of the site, or if the residue piles are excavated and removed from the site for use as fill elsewhere. Risks higher than risk reduction objectives generally are not associated with concentrations of metals detected in the surrounding soils, based on data characterizing current conditions. However, there is the potential for continuing releases from the residue piles, which might result in changes in concentrations of metals in the future. Potential transport mechanisms from the piles include emissions of wind-blown dust and surface runoff following precipitation. The results from these calculations suggests that surface runoff is potentially the more significant transport mechanism, though emissions of windblown dust could increase over currently calculated levels should the piles be disturbed or excavated in the future. ## **Summary of Onsite Analytical Results** Analytical results in pile residue samples and surrounding onsite soil samples have been reported in the addendum to the RI report (ENVIRON, 2005). In addition, residue and soil samples were collected in April 2005 by the Illinois Environmental Protection Agency (IEPA). Analytical results from the residue and soil samples, as presented in the RI addendum, are shown in Tables 5 and 6. The locations of these samples are shown in Figure III-1 in the RI addendum report. Analytical results from the residue and soil samples collected by IEPA are shown in Tables 7 and 8. A figure depicting the locations of the IEPA analytical results is included as Attachment 1. #### **Evaluation of Onsite Risks Under Hypothetical Future Residential Land Use** Evaluation of risks potentially associated with soils and residues onsite based on a residential land use scenario assumes that 1) the site could be developed for residential use in the future; or 2) residues from the site could be excavated and reused as fill at locations where residents could be located. Each residue pile was treated as an individual exposure unit for purposes of this evaluation, which involved comparison of concentrations in each pile with residential Preliminary Remediation Goals (PRGs) developed by USEPA Region 9 (USEPA, 2004). This comparison is presented in Table 9. Onsite soil samples were also screened against PRGs to identify chemicals of potential concern (COPCs) based on a residential land use scenario. This comparison is presented in Table 10. Concentrations in onsite soils generally fell below their respective residential PRG concentrations. Concentrations in soil less than PRGs pose risks smaller than 1 x 10-6 or noncancerous hazard quotients smaller than one; in the case of lead, concentrations higher than the PRG indicate the potential for blood lead levels to be elevated above an action level of 10 migrogram(s) per deciliter ($\mu g/dL$). While arsenic concentrations were higher than their PRG, those concentrations were consistent with background levels in soil. Concentrations of iron and lead in onsite soil were higher than PRGs in two soil samples, A1-3-S1 and A1-26-S1, both located in Area 1 in the southern portion of the site. These samples were collected next to piles RR1-1 and RR1-2. Lead concentrations in particular were elevated above background level concentrations. While this does not represent a full characterization of potential risks in this area, the soil sampling results provide an indication of potentially elevated risks and potential releases of metals from the adjacent residue piles. COPCs in residue piles were iron, lead, and zinc; these metals were detected at
concentrations above their PRGs in most of the residue piles. Concentrations of other metals (arsenic, antimony, cadmium, copper, and manganese) were elevated above PRGs in a few piles. Based on the results of this evaluation, concentrations of zinc in most piles would exceed an HQ of one. Concentrations of lead in most piles would be associated with a blood lead level greater than $10 \, \mu g/dL$ in children. # **Evaluation of Onsite Risks Under Hypothetical Future Industrial Land Use** As described previously, each residue pile was treated as an individual exposure unit for purposes of this evaluation, which involved comparison of concentrations in each pile with industrial PRGs developed by USEPA Region 9 (USEPA 2004). This comparison is presented in Table 11. Onsite soil samples were also screened against PRGs to identify COPCs based on a residential land use scenario. This comparison is presented in Table 12. Based on this evaluation, onsite soils contained concentrations lower than PRGs, with the exception of one location in Area 1 (Sample A1-3-S1). Concentrations of lead and zinc were higher than industrial PRGs in most piles. Based on the results of this evaluation, concentrations of zinc in most piles would exceed an HQ of one, under a future industrial land use scenario. Concentrations of lead in most piles would be associated with elevated blood lead levels in sensitive receptors, in this case, women of childbearing age. #### **Evaluation of Onsite Risks—Other Land Uses** Other land uses considered in this evaluation include construction workers and recreational land uses (i.e., trespassers). Construction workers potentially could be exposed to concentrations in the residue piles should they be excavated or disturbed in the future. Observations of the site by IEPA have noted that the residue piles are potentially accessible to trespassers who could use the piles for recreational purposes (i.e., driving all-terrain vehicles [ATVs]). Potential exposures to construction workers were evaluated using PRGs calculated with default exposure factors published by the Oak Ridge National Laboratory (ORNL) Risk Assessment Information System (RAIS) (http://risk.lsd.ornl.gov/prg/equations/exc_sol_nrad_tot.shtml). Based on the previous screening using industrial PRGs, this evaluation focused on lead concentrations in the residue piles. A PRG for exposure levels for lead to construction workers was calculated using USEPA's Adult Lead Model (http://www.epa.gov/superfund/programs/lead/products/alm05_03.xls). An example calculation is presented in Attachment 2. Comparison of lead concentrations in pile residue with the construction PRG is presented in Table 13. Lead concentrations were higher than the PRG in four piles: MP1-21, RCO-10, RR1-3, and RR2-11. In addition, emissions to the air during construction were estimated using the default heavy construction emission factor of 1.2 ton/acre per month, described in AP-42 (USEPA, 1995). Concentrations in air were modeled as square source areas using SCREEN3. The source areas represented by the volume of residues in the piles were estimated assuming each had been graded and spread to a uniform depth of 6 inches. Sample calculations for piles MP1-21 and RR2-11 are shown in Attachment 3. The results of this air pathway analysis indicate that 8-hour average concentrations of lead in air associated with construction emissions could exceed the Occupational Safety and Health Administration (OSHA) action level of 30 micrograms per cubic meter ($\mu g/m^3$) for piles MP1-21 and RR2-11. Exceeding the action level triggers additional monitoring requirements under OSHA's lead standard (40 CFR 1910.1025). In addition, lead concentrations in air at pile MP1-21 could exceed the Permissible Exposure Limit (PEL) of 50 $\mu g/m^3$. When concentrations exceed the PEL levels, air and biological monitoring for lead exposure are performed, personal protective equipment and engineering controls used, and worker training provided. Potential exposures of trespasser/recreational users of the site were evaluated for lead in pile residues. A PRG for lead for recreational uses was estimated using the Adult Lead Model, with exposure factors presented in the ORNL RAIS (http://risk.lsd.ornl.gov/prg/equations/rec_sol_nrad_tot.shtml). An example calculation is presented in Attachment 2. Concentrations of lead in pile residues were higher than the recreational PRG in piles MP1-21, NP-15, RCO-10, RR1-3, and RR2-11. Concentrations of lead in these piles would be associated with elevated blood lead levels in sensitive receptors, in this case, women of childbearing age. #### **Updated Air Pathway Analysis** The RI addendum addressed potential long-term concentrations of metals in air under current site conditions. Current site conditions for this analysis are defined as containing weathered piles with aggregate material surfaces characterized by finite availability of erodible material and crusting of the surface that binds erodible material and reduces erosion potential. The results of that analysis indicated that emissions of metals in dust from the piles would not elevate concentrations in on- or offsite soils, and would not be associated with risks higher than USEPA risk reduction objectives. A supplemental analysis was conducted based on the assumption that the piles could be disturbed in the future through construction or excavation. Under this assumption, concentrations in air from emissions from pile residue were modeled as square source areas using SCREEN3. The source areas represented by the volume of residues in the piles were estimated assuming each had been graded and spread to a uniform depth of 6 inches (see Attachment 3 for the source area assumptions). Emissions were assumed that the piles represented an "unlimited" reservoir of highly erodible soil. Windblown dust is assumed to be suspended into the air only at times when the wind speed is higher than a threshold friction velocity. For highly erodible soils (unlimited potential), annual dust emissions are proportional to the distribution of wind speeds above the threshold friction velocity. The threshold friction velocity is considered to be proportional to the typical particle size of the surface soil. This emission factor model has been developed by EPA for the rapid assessment of particulate emissions from surface contamination sites (EPA, 1985) and is also used in EPA's Soil Screening Guidance to evaluate the inhalation exposure pathway for non-volatile contaminants (EPA, 1996). The default assumptions presented in Appendix D to the Technical Background Document of the Soil Screening Guidance were used to estimate emissions to the air. Concentrations in soil associated with deposition of particulates onto the ground were estimated using the methodology developed in USEPA's combustion risk assessment guidance (USEPA, 1998). The specific assumptions used to model concentrations in soil are presented in the RI Addendum (ENVIRON, 2005). The results of the air pathway analysis for future conditions indicated that emissions from the piles after they had been disturbed would result in slightly elevated concentrations in surrounding soils. However, available soil sampling data (Tables 6 and 8) indicate that onsite concentrations of metals in soil are considerably higher than would be indicated by emissions of dust followed by deposition onto the surrounding soils. Therefore, the results of this analysis suggest that some transport mechanism other than wind blown dust transport is responsible for concentrations of metals elevated above background levels that are detected in soils surrounding the residue piles. Further discussion of potential transport mechanisms is presented in the following section. #### **Potential Runoff from Residue Piles** Another possible mechanism for release of soils and metals from the residue piles is surface runoff resulting from precipitation. Soil losses from rainfall and runoff were estimated using the Universal Soil Loss Equation (USLE). The USLE was developed by statistical analyses of many plot years of rainfall, runoff, and sediment loss data from many small plots located around the country (Wischmeier and Smith, 1978). The Universal Soil Loss Equation is as follows: A = RKLSCP where: A = Average annual soil loss in tons per acre per year R = Rainfall and runoff erosivity index for a given location K = Soil erodibility factor L = Slope length factor S = Slope steepness factor C= Cover and management factor P = Conservation or support practice factor The USLE calculations are shown in Table 15. These results indicate that annual losses of soil could run off from the piles and become deposited onto the surrounding soils. This runoff could be the mechanism underlying elevated concentrations of metals in surface soil surrounding the piles. For example, the surface soil samples to the north of the piles (NA-S1 through S4 detected zinc at concentrations of 950 to 7,700 mg/kg. These concentrations are well above background zinc levels (typically, background levels for zinc in soil are approximately 400 mg/kg). Concentrations of zinc in the northern residue piles (RRO-12 and NP-16) are 120,000 to 180,000 mg/kg (Table 5). These results in surrounding soils and the piles, combined with the runoff calculations, suggest that some releases from the residue piles to the surrounding soils have occurred. Elevated concentrations of lead (500 and 1,100 mg/kg) and zinc (2,700J and 4,800J) have been detected in surface soil samples to the south of piles RR1-1, RR1-2, and RR1-3 and west of pile MP1-21 (surface soil samples A1-3-S1 and A1-26-S1). Lead concentrations of 31,000 mg/kg have been detected in pile MP1-21. Zinc concentrations are elevated in all of these piles (ranging from 7,700 to 190,000 mg/kg). Again, these results suggest that runoff may
be a plausible mechanism for the elevated concentrations in surface soil surrounding the piles. # **Conclusions** The results from these supplemental risk assessment calculations are as follows: - Concentrations of lead and zinc in the residue piles are associated with risks higher than USEPA risk reduction objectives when evaluated using residential land use assumptions. Concentrations of lead in residues are higher than the residential PRG, meaning that potential lead exposures under future residential use could be associated with blood lead levels in children higher than the 10 µg/dL threshold blood lead level (USEPA, 1994). Concentrations of zinc are higher than the residential PRG, meaning that potential zinc exposures under future residential use could be higher than a noncancerous HQ of one (USEPA, 1991). These results are applicable across all of the piles. - Concentrations of metals in surrounding soils generally do not exceed PRGs, with the exception of lead and zinc in limited areas in the southern portion of the site. With the exception of these areas to the south, concentrations in surface soil, under current conditions, do not exceed risk reduction objectives. However, as discussed below, there are transport mechanisms from the piles that could result in continuing releases to surrounding soils. - Concentrations of lead and zinc in most of the residue piles are higher than industrial PRGs, indicating that potential exposures to these concentrations could be higher than risk reduction objectives (USEPA, 1991 and 1994). Concentrations of lead in residues are higher than the industrial PRG, meaning that potential lead exposures of women of child-bearing age under future industrial use could be associated with blood lead levels in children higher than the 10 μg/dL threshold blood lead level (USEPA, 1994). Concentrations of zinc are higher than the residential PRG, meaning that potential zinc exposures under future industrial use could be higher than a noncancerous HQ of one (USEPA, 1991). Concentrations in surrounding surface soil, under current conditions, generally do not exceed risk reduction objectives. However, as discussed below, there are transport mechanisms from the piles that could result in continuing releases to surrounding soils. - Concentrations of lead in most of the residue piles are higher than PRGs based on construction worker and trespasser (recreational user) exposure scenarios. This means potential lead exposures of women of child-bearing age under these land uses could be associated with blood lead levels in children higher than the 10 μg/dL threshold blood lead level (USEPA, 1994). Potential exposures of construction workers to lead during excavation or construction activities could be higher than the action level or PEL for piles MP1-21 or RR2-11. - Under current conditions, emissions of dust from the piles do not appear to produce significant concentrations in air or deposition of metals onto surrounding soils. Under future conditions, should the piles be disturbed, graded, or excavated, potential dust emissions could increase. However, the resulting concentrations under these future conditions do not appear to result in deposition that would significantly elevate concentrations in onsite soils. In particular, analytical results from onsite soils suggest that some mechanism other than emissions of dust from the piles is the cause for elevated concentrations in soils surrounding the piles. Evaluation of potential runoff from the residue piles, due to precipitation, represents a potential transport mechanism of metals to surrounding soils. Elevated concentrations of lead and zinc (above background levels) are found in soils surrounding the residue piles. ### References ENVIRON. 2004. Human Health Risk Assessment, Remedial Investigation/Feasibility Study, Eagle Zinc Company Site, Hillsboro, Illinois. March 2004. ENVIRON. 2005. Addendum to Remedial Investigation Report, Remedial Investigation/Feasibility Study, Eagle Zinc Company Site, Hillsboro, Illinois. April 2005. U.S. Environmental Protection Agency. 1995. AP 42, Fifth Edition Compilation of Air Pollutant Emission Factors, Volume 1: Stationary Point and Area Sources, Chapter 13.2.3: Heavy Construction Operations. U.S. Environmental Protection Agency (USEPA). 1985. Rapid Assessment of Exposure to Particulate Emissions from Surface Contaminated Sites. Office of Health Environment and Assessment, Washington, D.C. U.S. Environmental Protection Agency (USEPA). 1996. Soil Screening Guidance: Technical Background Document, Second Edition. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Washington, D.C. EPA/540/R95/128. May 1996. U.S. Environmental Protection Agency (USEPA). 1998. Human Health Risk Assessment Protocol for Hazardous Waste Combustion Facilities, Volume 1. Peer Review Draft. Office of Solid Waste and Emergency Response, U.S. EPA. EPA530-D-98-001A. July 1998. U.S. Environmental Protection Agency (USEPA). 1994. Memorandum: OSWER Directive: Revised Interim Soil Lead Guidance for CERCLA Sites and RCRA Correction Action Facilities. EPA OSWER Directive #9355.4-12, August 1994. http://www.epa.gov/superfund/programs/lead/products/oswerdir.pdf U.S. Environmental Protection Agency (USEPA). 1991. Role of the Baseline Risk Assessment in Superfund Remedy Selection Decisions. http://www.epa.gov/oswer/riskassessment/baseline.htm Wischmeier, W.H and D.D Smith. 1978. Predicting Rainfall Erosion Losses – A Guide to Conservation Planning. USDA Handbook 537, Washington, D.C.: U.S. GPO. TABLE 1 Comparison of RI Surface Soil Dataset Concentrations to RI + March 2005 Surface Soil Dataset Concentrations Eagle Zinc Company Site. | | | | piro-Wilks | Test for Normality * | | | ty of Varia | uca _{ch} | | reund Con | uparlson ** | 4 | |--------------|--|---|--
--|---|---------------|---------------------------------------|-------------------|---------------------------------------|-----------|-------------|---------| | | | Untransformed | | Log-transformed | | Edna | | | Mann-Whitney | | | | | coc | Туре | Data Normal? | p-value | Data Normal? | p-value | Variance? | F Value | p-value | Statistic | p-value | t Value | p-value | | Aluminum | Ri Dataset | | | No No | 0.05 | Yes | 1.2 | 0.85 | | | -1.15 | 0.25 | | 740010000011 | RI and March 2005 Detreet | | 超级型 | No | 0.03 | | 1.2 | 0.00 | and the second | 1000 | | 0.25 | | Antimony | RI Dataset | | dia. | Yes | 0.28 | | | | 344 | 0.14 | | | | Actualizatiy | RI and March 2005 Dateset | | 110 | No | 0.00 | | | | 344 | U. 14 | | | | | Ri Dataeet | No | 0.04 | | 100 S.F | | | | ***** *** ** | | | | | Arsenic | RI and March 2005 Dataset | No | 0.01. | THE SHOW AND SHOW | E2073 | Yes | 1.0 | 0.94 | | | -0.20 | 0.84 | | | RI Dataset | No. | 0.00 | | | | | . – | to see the train | | | | | Berlum | RI and March 2005 Dates | No No | 0.00 | | | Yas | 1.2 | 0.57 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 0.16 | 0.87 | | | RI Detaset | No No | 0.00 | | | | | | | | - | | | Beryllium | | | | | المؤدية أمينا | Yes | 1.4 | 0.44 | | | -1.26 | 0.21 | | | RI and March 2006 Detacet | No | 0.00 | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Profit Property | | | | | | Calcium | RI Detaset | | | :No | 0.00 | | | | 438 | 0:95 | | | | | RI and March 2005 Dataset | | | No | 0.00 | . 1 - 1 - 1 | | | | | | | | Cadmium | Ri Dätaset | .No | 0.00 | | 些0.74 | Yes | 1.3 | 0.52 | 7 7 7 | | -0.15 | 0.88 | | OBERTAL . | RI and March 2005 Dataset | Nō | 0.00 | 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | LICE | '** | 1.0 | 0.32 | | | ,-0.15 | U.00 | | Oh | Ri Datasat | 377 | 1.0 | No | 0.03 | · . | | | # # 1 * 1 * 1 | | | | | Chromium | RI and March 2005 Dataset | 37 | | No | 0.05. | Yes | 1.2 | 0.57 | | | -1.26 | 0.21 | | | Ri Dataset. | No | 0.00 | MANAGE PARTY NAMED | | | | | 77. TA | | | | | Cobelt | RI and March 2005 Dataset | No | - 0.00 | | | Yes | 1.1 | 0.89 | | | 0:11 | 0.91 | | A | Ri Deteset | | 111 254 | Yes | 0:37 | 3.17 | ***** | | | | | | | Copper | RI and March 2005 Dataset | | | No - | 0.00 | 1.5 | | | . 419 | 0.73 | | | | | Ri Debaset | Yes | 0.15 | THE PERSON NAMED IN COMPANY | 1.05 C | | | A 22 | | | | | | Iron | RI and March 2005 Dataset | Yes | 0.07 | | 100 PM | Yes | 1.3 | 0.52 | | | -0.98 | 0.33 | | Lead | Ri Dataset | | | No | 0.01 | | | | 351 | 0.47 | | | | LINE | RI and March 2005 Dataset | | THE CLOSE THE | No | 0:00 | | | | 301 | 0.17 | | | | Magnesium | RI Dataset.
RI and March 2005 Dataset | LE STATE STATE | | No | 0.00 | | | | 356 | 0.21 | | | | magnessus: | RI and March 2005 Dataset | CPLDIBLE. | SERVICE SERVIC | No | 0:01 | | | -1.4 | | 0.21 | | | | Manganese | Ri Dataset | No - | 0.00 | THE RESERVE OF THE PERSON NAMED IN | | Yes | 1.1 | 0.77 | | , m. | 0.38 | 0.70 | | | Ri and March 2005 Dataset | No. | 0.00 | TO THE STATE OF TH | | | 1.1 | U.77 | | | J.30 | 0.70 | | Mercury | Ri Dataset | | | No . | 0.01 | | | | 420 | · 0.74 | - | 100 | | | RI and March 2005 Dataset | | | No | 0.00 | ووزار بنعفكما | | | 420 | 0.74 | | | | Nickel | | | | No | 0.00 | | | | 407 | 0.80 | -, | | | | Rt and March 2005 Dateset | | 200 | . No | 0.02 | | | | | | | | | Potessium | Ri Datasat: | | TO THE | Yee | 0.15 | Yes | 1.3 | 0.51 | | | -1.4 | 0.17 | | | RI and March 2005 Dataset | | 7 | Yes | 0.00 | | | | | | | | | Selenium | RI Dataset RI srid March 2005 Dataset | | | | 0.00 | | <u> </u> | | 394 | 0.47 | | | | | Ri Dataset | | | No
No | 0.00 | | | | | | | | | Silver | RI and March 2005 Dataset | | | No | 0.00 | 6- | | | 420 | 0.74 | | | | | Ri Dataset | No | 0.00 | No. | | | | - <u> </u> | | | _ | * | | Sodium | RI and March 2005 Dataset | No. | 0.00 | | F 17 - 62 | Yes | 1.2 | 0.62 | 5 | | -0.40 | 0.69 | | | Ri Distanti | | V.00 | Yes | 0.31 | ⊢— | | | •- | | | | | Theillum | RI and March 2005 Deterret | The second of the second | ENCER | Yes | 0.09 | No | 2.3 | 0.03 | 339 | 0.12 | | | | | RI Dataset | | | Yes | 0.10 | }── | | | Maria contraction on the | ** | | | | Vanadium | Ri and March 2005 Dataset | 1 51 1 51 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 | | Yes | 0.39 | Yes | 1.0 | 0.93 | | | -1.0 | 0.33 | | | RI Dataset | No | 0.00 | | | | | | 137 | | | | | Zinc | RI and March 2005 Dataset | | 0.00 | The state of s | F 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Yes | 1.0 | 0.95 | | | -0.01 | 0.99 | | Mater | I wi million soon married | | 0.00 | Commence and the second | بد اد ا _{نت} | | | | | | L | | ^{*} p-values were considered significant at $p \leq 0.05$ ^{*}An equality of variance text was performed only if both data sets had normal distributions ^{*}A hast comparison was made only if both data sets seem correct and had qual variances, otherwise a non-parametric Marra-Whitney nank-sum heat was performed. *On-else Concentrations are not dignificately different from background concentrations. **TABLE 2**Terrestrial Receptor Hazard Quotients Based on Concentrations in the Fine-grained Residue Composite Sample Eagle Zinc Company Site | | | Deer I | Mouse | | | America | an Robin | | | Red-tall | ed Hawk | | |----------|---------|------------|---------|----------|---------|------------|----------|----------|---------|----------|-----------|------------| | | Maximum | Scenario | Refined | Scenario | Maximum | n Scenario | Refined | Scenario | Maximum | Scenario | Refined S | Scenario * | | Chemical | NOAEL | LOAEL | NOAEL | LOAEL | NOAEL | LOAEL | NOAEL | LOAEL | NOAEL | LOAEL | NOAEL | LOAEL | | Arsenic | 139 | 15 | 1.2 | 0.13 | 3.8 | 1.3 | 0.26 | - | 0.03 | _ | - | | | Cadmium | 121 | 13 | 6.0 | 0.66 | 150 | 11 | 5.4 | 0.39 | 8.1 | 0.59 | _ | - | | Chromium | 0.01 | NA | - | NÁ | 39 | 7.9 | 1.2 | 0.24 | 1.3 | 0.27 | _ | _ | | Copper | 61 | 51 | 0.36 | | 32 | 24 | 0.92 | _ | 7.7 | 5.9 | 0.02 | _ | | Lead | 207 | 22 | 10 | 1.1 | 739 | . NA | 46 | NA | 48 | NA | 0.29 | _ | | Mercury | 0.99 | • | - | | 4.9 | 2.4 | 0.12 | _ | 0.08 | 0.04 | _ | -, | | Nickel | 29 | 16 | 1.4 | 0.76 | 25 | 18 | 0.24 | _ | 1.4 | 1.0 | 0.01 | _ | | Selenium | 17 | 11 . | 2.3 | 1.5 | 6.0 | 3.0 | 0.18 | | 1.4 | 0.72 | _ | _ | | Silver | 0.58 | . – | _ | _ | 0.97 | | - | | 0.26 | 0.11 | _ | _ | | Zinc | 1,970 | 1,072 | 130 | 71 | 39,355 | 4,356 | 2,026 | 224 | 2,747 | 304 | 14 | 1.6 | Note: The Maximum Scenario was evaluated in Steps 1 and 2 of the RI. The Refined Scenario was evaluated in Step 3a. ^{- =} Calculation not performed because HQ < 1 using more conservative calculation parameters ^a The SFF (0.57) used in the RI HQ calculation for the red-tailed hawk Refined Scenario was replaced a corrected value (0.23) TABLE 3 Sediment Hazard Quotients Based on Concentrations in the Fine-grained Residue Composite Sample Facile Zinc Company Site | | Composite | | | | | S | ediment Haz | zard Quotien | its | | | | | |-----------|------------------------------------|--|----------|------------|----------|--------------|-------------|--------------|----------|-------------|----------|-------------|----------| | Chemical | Sample
Concentration
(mg/kg) | Region V | Region V | NOAA TEL | NOAA PEL | NOAA UET | USGS PEL | USGS SEL | USGS TET | USGS
ERM | USGS PEC | OMOE
SEL | OMOE LEI | | Aluminum | 12,000 | _ | | _ | _ | _ | | _ | _ | _ | _ | | _ | | Antimony | Rejected | - . | | _ | _ | - | | _ | -1 | - | _ | _ | _ | | Arsenic | 55 | | 5.6 | 9.3 | 3.24 | 0.32 | 3.24 | 1.7 | 3.2 | 0.65 | 1.7 | 1.7 | 9.2 | | Barium | 220 | _ | _ | _ | _ | _ | ~ | _ | - | _ | - | _ | _ | | Beryllium | 1.1 | _ | _ | · _ | _ | _ | ~ | | _ | - | _ | _ | | | Cadmium | 22 | | 22 | 0.04 | 6.2 | 7.3 | 6.2 | . 2.2 | 7.3 | 2.4 | 4.4 | 2.2 | 37 | | Calcium | 5,600 | _ | _ | _ | _ | _ | - | | | _ | _ | - | _ | | Chromium | 50 | | 1.2 |
1.3 | 0.56 | 0.53 | 0.56 | 0.45 | 0.50 | 0.34 | 0.45 | 0.45 | 1.9 | | Cobalt | 630 | _ | 100 | I – | _ | | - | _ | _ | _ | | | _ | | Copper | 3,700 | | 117 | 104 | 19 | 43 | 19 | 34 | 43 | 9.5 | 25 | 34 | 231 | | Iron | 82,000 | _ | _ | _ | _ | | | _ | _ | | _ | · | 4.1 | | Lead | 7,100 | . M. | 198 | 192 | 78 | 56 | 78 | 28 | 42 | 65 | 55 | 28 | 229 | | Magnesium | 3,200 | - | _ | _ | _ | · _ | _ | _ | | _ | _ | _ | _ | | Manganese | 2,500 | _ | _ | | _ | _ | ~- | _ | _ | | _ i | | 5.4 | | Mercury | 0.43 | 44,050.00 | 2.5 | 2.5 | 0.88 | 0.77 | 0.88 | 0.22 | 0.43 | 0.33 | 0.41 | 0.22 | 2.2 | | Nickel | 1,600 | 10 | 70 | 89 | 45 | 37 | 44 ; | 21 | 26 | 32 | 33 | 21 | 100 | | Potassium | 660 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | | _ | | Selenium | 15 | _ | | | _ | _ | - | _ | _ | _ | _ | _ | _ | | Silver | 58 | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 116 | _ | _ | _ | | _ | _ | _ | | _ | _ | | Sodium | 1,600 | _ | _ | _ | | _ | ~ | | _ | - | _ | _ | _ | | /anadium | 34 | _ | | | | _ | _ | | _ | _ | _ | _ | _ | | Zinc | 180,000 | 147 | 1,488 | 1,462 | 571 | 346 | 571 | 220 | 333 | 667 | 392 | 220 | 1,500 | Notes: = Hazard Quotient based on Screening Value used in the RI **TABLE 4**Surface Water Hazard Quotients Based on Concentrations in the Fine-grained Residue Composite Sample Eagle Zinc Company Site | | | Н | azard Quotlent | | |-----------|--|---------------|---------------------|-------| | Chemical | Estimated Surface Water Concentration (mg/L) 1 | Water Quality | Great Blue
Heron | Mink | | Aluminum | 0.57 | 0.77 | 0.21 | 23 | | Arsenic | 0.032 | 0.17 | 0.019 | 1.4 | | Barium | 0.19 | 0.039 | | | | Cadmlum | 0.0086 | 4.3 | 8.6 | 19.7 | | Chromium | 0.0056 | 0.51 | | | | Copper | 0.26 | 12 | 0.28 | 0.89 | | Iron | 15 | 15 | | | | Lead | 0.043 | 0.85 | 0.30 | 0.044 | | Manganese | 2.2 | 2.2 | | | | Mercury | 0.00014 | 0.14 | | | | Nickel | 1.3 | 144 | 0.32 | 0.64 | | Silver | 0.11 | 0.023 | | | | Zinc | 179 | 4,404 | 2,103 | 192 | #### Notes: ¹ Surface water concentrations estimated by multiplying the average surface water concentration (onand off-site, both drainageways) by the ratio of the fine-grained composite fraction concentration to the average sediment concentration (on- and off-site, both drainageways). TABLE 5 Concentrations Detected in Pile:Residues Eagle Zinc Company Site, Hillsboro, Illinois | Semple ID | Composite
Sample | CPH-4 | CPH-0 | MP1-21 | NP-13 | NP-14 | NP-15 | NP-16 | RCO-10 | RCO-6 | RRO-12D | RRO-12 | RR1-1 | RR1-2 | RR1-3 | | | |-------------------|---------------------|---------|---------|------------------------|---------|---------|----------------------|----------|--------------------|----------|------------------|----------|----------|---------|----------|---------|----------| | | - earthis | CFN-9 | | MF 1521 | Mr-13 | 747-14 | | MF-10 | RCO-10 | NCO-0 | RRO-12D | | - RR1-1 | - RKINZ | - RATI-S | RR1-4 | RR2-1 | | Parameter (mg/kg) | | | | | | | | | | | | | | | | | | | Aluminium | 12,000 | 7,000 J | 3,800 J | 5,700 | 8,300 J | 3,900 J | 9, 6 00 J | 6,000 J | 20,000 J | 8,300 J | 11,000 | 7,700 J | 5,300 | 7,300 | 4,500 J | 6,000 J | 35,000 J | | Antimony | R | 6.30 | 16.00 U | 190.00 J | 17.00 U | 16.00 U | 110.00 | 3.80 J | 190.00 | 6.50 | 17.00 UJ | 41.00 | 16.00 UJ | 16,00 W | 16.00 U | 16.00 U | 400.00 | | Arsenic | 55.00 | 33.00 J | 8.10 J | 200.00 | 5.70 J | 3.10 J | 11.00 J | 12.00 J | 41.00 J | 19.00 J | 15.00 | 11.00 J | 9.10 | 6.80 | 16.00 J | 7.90 J | 21.00 J | | Barium | 220 | 210 | 150 | 670 | 290 | 210 | 110 | 130 | 350 | 230 | 420 | 170 | 160 | 130 | 480 | 150 | 130 | | Beryllium | 1.10 J | 1.30 | 88.0 | 0.84 | 1.20 | 0.66 | 0.97 | 0.86 | 2.40 | 2.90 | 2.00 | 1.60 | 1.10 | 0.79 | 0.86 | 0.89 | 1.50 | | Cadmium | 22.00 | 10.00 ⊍ | 6.10 U | 50.00 | 23.00 U | 32.00 U | 19.00 U | 15.00 U | 24:00 U | 21.00 U | 10.00 | 6.90 ⊍ | 5.60 | 9.40 | 35.00 U | 4.90 U | 7.20 ⊍ | | Calcium | 5,600 | 9,900 J | 7,500 J | 2,100 | 5,000 J | 1,900 J | 8,200 J | 16,000 J | 20,000 J | 17,000 J | 19,000 | 17,000 J | 6,200 | 3,500 | 950 J | 9,400 J | 3,300 J | | Chromium | 50.00 | 10.00 | 4.40 | 22.00 J | 11.00 | 4.90 | 62.00 | 22.00 | 220.00 | 30.00 | 38.00 J | 47.00 | 8.60 J | 9.20 J | 12.00 | 6.80 | 290.00 | | Cobelt | 630.00 | 250.00 | 440:00 | 110.00 | 8.20 | 4.40 | 500.00 | 430.00 | 760.00 | 570.00 | 560.00 | 440.00 | 140.00 | 70.00 | 9.70 | 00.088 | 93.00 | | Copper | 3,700 | 2,400 J | 2,100 J | 3,600 | 190 J | 140 J | 1,900 J | 1,900 J | 24,000 J | 2,200 J | 3,400 | 2,200 J | 3,400 | 2.000 | 400 J | 2.600 J | 34,000 J | | Iron | 82,000 | 110,000 | 47,000 | 110,000 | 24,000 | 5,500 | 31,000 | 36,000 | 60,000 | 25,000 | 73,000 | 48,000 | 75,000 | 60,000 | 88,000 | 72,000 | 77,000 | | Leed | 7,100 | 800 | 79 | 31,000 | 76 | 74 | 1,200 | 550 | 2,500 | 530 | 520 | 810 | 450 | 250 | 1,600 | 120 | 7,700 | | Magnesium | 3,200 | 4.200 J | 4.400 J | 1.000 J | 700 J | 570 J | 3.000 J | 3,800 J | 5.400 J | 3.800 J | 5,200 J | 4.700 J | 3,400 J | 1,400 J | 340 J | 8;000 J | 1,200 j | | Manganese | 2,500 | 910 | 330 | 8,300 J | 490 | 85 | 510 | 1,100 | 880 | 570 | 1.300 J | 930 | 330 J | 190 J | 160 | 290 | 750 | | Mercury | 0.43 | 0.43 | 0.05 | 0.07 | 0.03 | 0.04 | 0.10 | 0.23 | 0.02 | 0.06 | 0.05 | 0.09 | 0.05 | 0.04 | 0.08 | 0.04 | 0.01 | | Nickel
Nickel | 1,600 | 650 | 610 | 59 | 21 | 10 | 1,300 | 800 | 7.000 | 1.100 | 1,100 | 1,000 | 790 | 810 | 22 | 890 | | | Potesisium | 680 | 1,300 J | 770 J | 140 J | 800 J | 240 J | 410 J | 640 J | 1,400 J | 470 J | 1,100
1,300 J | 700 J | 770 J | | | | 10,000 | | | | | 4.40 J | | | | | | - | | • | | | 490 J | 340 J | 630 J | 230 J | | Selenium
 | 15.00 U | 6'80 T | | 4.70 | 1.80 J | 2.80 J | 8.10 J | 5.70 J | 4.80 K | 5.80 J | 5.50 | 4.00 J | 5.70 | 4.70 | 1.70 J | 3.50 J | 3.60 J | | Silver | 58.00 | 14.00 | 48.0D | 140.00 | 0.39 | 0.48 | 9.50 | 21.00 | 43.00 | 13.00 | 34.00 | 18.00 | 8.90 | 3.90 | 1.80 | 77.00 | 29 | | Sodium | 1,600 | . 340 J | 450 J | 51 ⁻ | 480 J | 220 J | 170 J | 1,100 J | 810 J | 730 J | 1,700 | 1,100 J | 230 | 200 | 130 J | 340 J | 250 J | | Thellium | 8:40 | 0.31 UJ | 0.32 W | 0.11 J | 0.24 J | 0.07 J | 0.12 J | 0.11 J | 0.0 9 J | 0.10 J | 0.05 J | 0.11 J | 0.32 U | 0.05 J | 0.10 J | 0.32 UJ | 1 J | | Venedium | 34 | 11 | 12 | 21 | 29 | 12 | 10 | 18 | 14 | 15 | 20 | 17 | 12 | 12 | 27 | 10 | 6 | | Zinc
Notes: | 180,000_ | 190,000 | 170,000 | 39,000 | 25,000 | 39,000 | 180,000 | 150,000 | 130,000 | 200,000 | 150,000 | 120,000 | 210,000 | 190,000 | 7.700 | 130,000 | 140,000 | Notes: mg/kg = milligrams per kilogram U = The analyte was analyzed for, but was not detected above the level of the reported sample quantitation limits, J = The result is an estimated quantity. The associated material value is the approximate concentration of the analyte in the samples. R = The data are unusable. The sample result is rejected due to serious delicitencies in meeting Quality control criteria. The analyte may or may not be present in the sample. UJ = The analyte was analyzed for, but was not detected. The reported quantitation limit is approximate and may be inaccurate or imprecise Source: Table III-3, RI Addendum (ENVIRON, 2005), sampled March 2005. TABLE 6 Concentrations Detected in Onsite Surface Soil | Sample ID | Hillsboro, Illinois
A1-26-81 | A1-3-81 | A1-3-S1-2 | A2-13-81 | A2-3-81 | A2-3-81D | NA-81 | NA-82 | NA-S2D | NA-83 | NA-84 | |--------------------|---------------------------------|----------|-----------|----------|----------|----------|--------------------|---------|---------|---------|-------| | Depth. | 0-6" | 0-6" | 0-6" | 0-6" | 0-0" | 0-6" | 0-6" | 9-6" | 0-6" | 0-6" | 0-6" | | Parameter (mg/kg) | | | | | | | | | | | | | Aluminium | 19,000 J | 18,000 J | 21,000 J | 9,800 J | 11,000 J | 11,000 | 11,000 | 8,400 | 8,600 | 11,000 | 7,600 | | Antimony | 18 ÙJ | 5 J | 1 2 W | 18 UJ | 19 W | 18 UJ | 19 W | 19 W | 21 UJ | 19 W | 20 U. | | Arsenic | 12 | 21 | 5 | 2 | 11 | 7 | 7 | 4 | 5 | 4 | 3 | | Barium | 190 | 150 | 110 | 150 | 160 | 150 | 160 | 120 | 93 | 150 | . 84 | | B eryi llum | 1, | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | . 0 | | Cadmium | 7 J | 8 J | 5.J | 6 J | 8 J | 7 J | 3 | 6 | 8 | 3 | 2 | | Calcium | 1,000 | 1,000 | 1,600 | 1,800 | 650 | 670 | 8,500 | 1,100 | 1,500 | 2,300 | 1,700 | | Chromium | 21 J | 22 J | 23 | 13 J | 15 J | 15 J | 14 J | 11 J | 13 J | 13 J | 10 J | | Cobalt | 13 | 12 | 6 | 3 | 18 | 8 | 8 | 4 | 7 | 4 | 3 | | Copper | 130 J | 180 J | 12 J | 27 J | 8 J | 12 J | 20 | 67 | 170 | 19 | 10 | | ron . | 27,000 | 25,000 | 19,000 | 8,100 | 16,000 | 12,000 | 14,000 | 9,000 | 10,000 | 11,000 | 7,300 | | Lead | 500 | 1,100 | 24 | 26 | 30 | 29 | 87 | 120 | 230 | 40 | 31 | | Magnesium | 2,200 J | 2,700 J | 2,500 J | T 066 | 1,400 J | 1,400 J | 1,300 J | 1,000 J | 1,100 J | 1,200 J | 920 J | | Manganese | 540 | 490 | 190 | 160 | 960 | 400 | 1,000 J | 280 J | 320 J | 280 J | 280 J | | Mercury | 0.042 | 0.028 | 0.041 | 0.034 | 0.020 | 0.023 | 0.020 | 0.031 | 0.050 | 0.019 | 0.015 | | Nickel | , 42 J | 18 J | 16 J | .8 J | 11 J | 9 J | 11 | 11 | 37 | 10 | 7 | | Potassium | 1,300 J | 1,400 J | 670 J | 840 J | 900·J | 940 J | 910 [.] J | 730 J | 750 J | 870 J | 810 J | | Selenium | 1 J | 1 J | 1 J | 1 J | 1 | 1 J | 1 J | 1 J | 1 J | 1 J | 1 J | | Silver | 1. | 3 | Q.J | 0 . | 0 J | 0.1 | 0 | 0 | 0 | 0 | 0 J | | Sodium | 53 | 41 | 73 | 98 | 70 | 66 | 36 | 47 | 58 | 37 | 33 | | Fhallium | 0 | 0 | 0 J | 0.1 | 0 | 0 | 0 | 0 | 0.1 | 0 | 0 J | | /enadium | 39 | 42 | 33 | .23 | 40 | 33 | 32 | 21 | 22 | 28 | 19 | | Zinc | 4,800 J | 2,700 J | 93 J | 770 J | 460 J | 710 J | 1,600 | 5,100 | 7,700 | 1,500 | 950 | mg/kg = milligrams per kilogram: Source: Table III-4, Ri Addendum (ENVIRON, 2005), sampled March 2005. U = The analyte was analyzed for, but was not detected above the level of the reported sample quantitation limits. J = The result is an estimated quantity. The associated material value is the
approximate concentration of the analyte in the samples. R = The data are unusable. The sample result is rejected due to serious delolencies in meeting Quality control criteria. The analyte may or may not be present in the sample. EJ = The analyte was analyzed for, but was not detected. The reported quantitation limit is approximate and may be inaccurate or imprecise. TABLE 7 Residue Pile Data - IEPA Sampling, April 2005 Eagle Zinc Company Site, Hillsboro, Illinois | | 10004 | Year | V202 | V204 | Vene | V304 | V267 | Yana | V200 | X310 | V744 | X312 | X313 | |----------------------|-------------------|--------------------|----------|-----------|------------|-----------------|-----------------|----------|-----------------|------------------------|-----------------|----------|-----------------| | Sampling Location : | X301 | X302 | X303 | X304 | X305 | X306
4/25/05 | X307
4/25/05 | X308 | X309
4/26/05 | X310
4/26/05 | X311
4/26/05 | | X313
4/26/05 | | Date Sampled : | 4/25/05 | 4/25/05 | 4/25/05 | 4/25/05 | 4/25/05 | | 4/25/05 | 4/25/05 | | Control of the Control | 4/25/05 | 4/26/05 | | | | | | | | | | | | | | | | | | Únite: | µg/Kg | µg/Kg | µg/Kg | µg/Kg | µg/Kg | на/Ка | µg/Kg | µg/Kg | µg/Kg | µg/Kg | µg/Kg | µg/Кg | µg/Kg | | Phenol | 48 J | - | _ | - | - | ~ | - | - | - | _ | - | - | - | | Phenanthrene | 61 J | _ | - | - | - | - | 80 1 | - | - | - | - | - | <u>-</u> | | Fluoranthene | 120 J | 71 J | - | - | _ | ~ | 250 J | - | - | - | - | - | 74 J | | Pyrene | 100 J | 54 J | - | - | - | ~ | 170 J | - | - | - | _ | - | 49 J | | Benzo(a)anthracene | 51 J | _ | - | - | _ | - | 88 J | - | - | _ | - | - | - | | Chrysene | 110 J | 4 0 J | - | - | _ | - | 150 J | - | _ | - | | - | 66 J | | Benzo(b)fluoranthene | 110 J | 41 J | - | - | - | - | 130 J | - | - | - | _ | - | 68 J | | Benzo(k)fluoranthene | - | - | | - | _ | - | 57 J | - | - | - | - | - | - | | Benzo(a)pyrene | 43 J | - | _ | - | _ | - | 65 J | - | - | | - | _ | _ | | Benzo(g,h,i)perylena | 55 J | - | - | - | - · | - | 5 0. J | - | - | - | _ | - | - | | Phenol | 48 J | - | _ | - | - | - | _ | - | - | _ | _ | - | - | | Phonanthrone | 61 J | _ | - | - | - | - | 90 J | - | - | _ | - | _ | - | | Fluoranthene | 120 J | 71 J | - | - | - | | 250 J | - | - | _ | - | - | 74 J | | Pyrene | 100 J | 54 J | _ | - | | | 170 J | - | - | - | - | · _ | 49 J | | Benzo(a)anthracene | 51 J | _ | _ | _ | | - | 88 J | | - | - | - | _ | - | | Chrysene | 110 J | 40 J | - | | - | - | 150 J | _ | - | _ | - | _ | 66 J | | Benzo(b)fluoranthene | 110 J | 41 J | - | - | _ | - | 130 J | - | _ | - | _ | _ | 68 J | | Benzo(k)fluoranthene | _ | - | _ | - | _ | ~ | 57 J | - | _ | - | _ | - | · _ | | Benzo(a)pyrene | 43 J | _ | _ | _ | _ | ~ | 65 J | _ | _ | _ | _ | _ | _ | | Benzo(g,h,l)perylene | 55 J | _ | - | _ | _ | ~ | 50 J | - | | | - | _ | _ | | | 1. 1. 1. 1. 1. 1. | क्षा क्षा भी भी भी | A Street | The April | 监理 心 ** | | T. F. F. F. 12 | 254-21-5 | 44. A. W. | | | | | | Units : | mg/Kg | Aluminum | 6,860 | 4,000 | 5,530 | 4,490 | 3,910 | 4,890 | 4,150 | 41,400 | 39,800 | 75,500 | 47,200 | 58,600 | 4,840 | | Antimony | 13.3 | 13 | 28.6 | 355 | 13.1 | 6.7 | 320 | 429 | 665 | 628 | 621 | 608 | 109 | | Arsenic | 11.1 | 7 | 158 | 124 | 37.1 | 26.7 | 141 | 48.1 | 34.2 | 61.1 | 52.6 | 53.4 | 175 | | Banum | 356 | 58.9 | 1930 | 286 | 623 | 430 | 103 | 82 | 55.3 | 55.5 | 40.7 | 58.3 | 285 | | Beryllium | 1.1 | 1.1 | 1.1 | 0.58 | 0.54 | 0.95 | 0.34 J | 2.9 | 0.34 J | 0.24 J | 0.12 J | 0.37 J | 0.54 J | | Cadmium | 88.5 | 9 | 67.4 | 0.56 U | 30.4 | 17.6 | 152 | 18.2 | 80.5 | 29 | 42 | 34.9 | 97.8 | | Celcium | 8,160 J | 10,300 J | 2,100 J- | 1,060 J- | 1,250 J- | 1,500 J- | 11,300 🕹 | 1,140 J- | 723 J | 1,310 🕨 | 751 J- | 1,100 J | 7,630 J | | Chromium | 16.2 | 8.6 | 20.6 | 18.7 | 15.3 | 10.1 | 169 | 902 | 278 | 1460 | 1620 | 1480 | 41.5 | | Cobalt | 18.9 | 417 | 30.2 | 103 | 16.5 | 12.5 | 10.7 | 60.9 | 34.5 | 114 | 79.9 | 72.8 | 21 | | Copper | 394 | 304 | 3,280 | 3,190 | 757 | 488 | 454 | 21,900 | 33,100 | 20,300 | 19,800 | 23,900 | 1,400 | | iron | 43,400 | 8,330 | 117,000 | 117,000 | 53,600 | 35,700 | 56,700 | 32,400 | 142,000 | 55,200 | 53,500 | 45,500 | 29,100 | | Lead | 3,190 | 83.7 | 5,680 | 38,500 | 7,860 | 7,390 | 7,230 | 20,300 | 13,000 | 16,800 | 18,400 | 16,400 | 29,100 | | Megnesium | 2,140 J | 4,720 J | 1,610 J | 492 J- | 657 J- | 446 J- | 2,170 J- | 1,340 J- | 810 J | 1,440 J | 926 J- | 1,620 J- | 1,370 J | | Manganese | 517 | 374 | 231 | 5,200 | 151 | 188 | 492 | 707 | 1,280 | 1,080 | 938 | 1,120 | 471 | | Mercury | 2.3 | 0.058 J | 0.061 J | 1.6 | 0.078 J | 0.11 U | 0.2 | 0.081 J | 0.14 | 0.11 J | 0.052 U | 0.12 U | 0.15 | TABLE 8 Surface Soil Data - IEPA Sampling, April 2005 Eagle Zinc Company Site, Hillsboro, Illinois | Sampling Location : | X104 | X105 | X106 | X107 | X108 | X109 | X110 | X111 | X112 | X113 | X114 | X115 | X116 | X118 | X1:19 | |-----------------------|---------|---------|----------|---------|---------|----------|------------------|---------|---------|----------|---------|------------------|---------|-----------|---------| | Date Sampled : | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/26/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/27/05 | 4/28/05 | | <u> </u> | mg/kg . | mg/kg | mg/kg | mg/kg | mg/kg _ | mg/kg | | Horizon and | | | | | 1.5 | 70.7 | | | | | | manusian distant | | organista | | | Aluminum | 8,110 | 4,770 | 8,230 | 5,210 | 10,400 | 6,850 | 6,040 | 5,890 | 9,170 | 7,070 | 7,330 | 5,200 | 7,510 | 6,720 | 4,870 | | Antimony · | 7.1 ⊍J | 6.8 W | 8.7 UJ | 7.7 W | 7.5 UJ | 7.6 W | 7 W | 8.2 UJ | 7.5 UJ | 22.2 | 7.2 UJ | 6.8 UJ | 1.4 J | 7.5 UJ | 9.8 U | | Arsenic | 9.7 J | 9.2 J | 9.1 J | 8.8 J | 6.8 J | 5:5 J | 9.1 J | 6.8 J | 16.3 J | 14.9 | 7.6 J | 11.6 J | 8.8 J | 8.9 J | 5.5 J | | Berium | 188 | 110 | 119 | 105 | 178 | 98.2 | 122 | 119 | 354 | 191 | 235 | 130 | 189 | 113 | 193 | | Beryllium | 0:52 J | 0.55 J | 0.49 J | 0.48 J | 0.62 | 0.43 J | 0.67 | 0.5 J | 2.7 | 0.76 | 0.66 | 0.61 | 0.78 | 0:51 J | 0.65 J | | Cadmium | 9.7 | 29.2 | 1.5 | 5.4 | 1.7 | 1.5 | 2:8 | 3.5 | 1.6 | 6 | 6.5 | 34.6 | 0.53 J | 0.97 | 9.1 | | Celcium | 50,500 | 2,500 | 6,320 | 2,060 | 7,200 | 1,620 | 62,900 | 3,570 | 13,000 | 14,400 J | 12,300 | 2,270 | 30,300 | 9,720 | 6,190 | | Chromium | 11.3 | 7.4 | 11.6 | 10.3 | 14.6 | 10.5 | 12.4 | 9.1 | 12.5 | 31.9 | 10 | 8.7 | 11.8 | 11.6 | 9.1 | | Cobalt | 11.5 | · 7.3 | 6.5 J | 10.1 | 5 J | 6.5 | 8.1 ⁻ | 5.7 J | 7.1 | 136 | 9 | 8 | 9.2 | 10.6 | 10.7 | | Copper | 86.5 | 241 | 19.1 ` | 178 | 18.6 | 15.3 | 146 | 26.3 | 124 | 1710 | 139 | 219 | 13.3 | 10.8 | 57.8 | | iron | 16,600 | 19,100 | 14,700 | 15,900 | 13,200 | 10,300 | 25,800 | 11,700 | 50,500 | 107,000 | 15,600 | 22,800 | 14,000 | 14,000 | 10,300 | | .eed . | 46.4 | 408 | 53 | 155 | 50 | 45.8 | 267 | 164 | 417 | 401 | 287 | 469 | 27.1 | 34.4 | 273 J | | Magnesium | 1,990 | 1,030 | 1,980 | 908 | 1,800 | 1,270 | 2,440 | 1,360 | 2,480 | 3,210 J | 1,600 | 1,050 | 1,770 | 1,460 | 926 | | Manganese | 1,380 | 408 | 798 | 958 | 229 | 679 | 728 | 456 | 680 | 809 | 500 | 396 | 1,500 | 1,380 | 353 J | | Mercury | 0.087 J | 0.093 J | · 0.12 J | 0.13 U | 0.11 J | 0.064: J | 0.078 J | 0.085 J | 0.13 U | 0.11 J | 0.12 U | 0.072 J | 0.071 J | 0:06 J | 0:51 J | | Nickel | 12.2 | 12.3 | 11.4 | 12.4 | 8.6 | 10.4 | 15.5 | 9.7 | 18.4 | 439 | 14.8 | 13.1 | 15.1 | 10.1 | , 19.6 | | Potessium , | 1,080 J | 380 J | 880 J | 479 J | 1,210 J | 787 J | . 740 J | 908 J | 1,340 J | 1,250 J | 769 J | 403 J | 785 J | 557 J | 464 UJ | | Selenium [.] | 1.1 J | 1.5 J | 1 J | 1.2 J | 0.93 J | 0.72 J | 1.4 J | 0.76 J | 1.7 J | 9.5 J | 0.59 J | 1.7 J | 0.94 J | 0.79 J | 2 J | | Silver | 0.3 J | 2.6 | 1.5 U | 0.5 J | 1.2 U | 0.26 J | 0.46 J | 1.4 U | 1.1 J | 4.9 | 1.6 | 2.3 | 0.71 J | 0.42 J | 0.82 UJ | | Sodium | 95.7 J | 185 J | 75 J | 84.1 J | 102 J | 59.4 J | 328 J | 72.4 J | 1800 | 7320 J+ | 231 J | 144 J | 77.2 J | 76.4 J | 92.3 J | | Theilium | '2.9 U | 2.8 U | .3.6 ∪ | 3.2 U | 3.1 U | 3.2 ⊍ | 2.9 U | 3.4 U | 3.1 U | 3.2 R | 3 U | 2.8 U | 3.3 U | 3.1 U | 4.1 U | | Vanadium | 26.2 | 20.1 | 24 | 23.1 | 26.2 | 17.5 | 23.1 | 16.9 | 45.1 | 29.9 | 22 | 25.5 | 24 | 25.7 | 15.9 | | Zinc | 8,870 | 19,200 | 872 | 7,610 | 463 | 1,300 | 9,440 | 1,080 | 4,080 | 70,600 | 18,200 | 22,400 | 397 | 595 | 6,030 | | Cyanide | 0.29 UJ | 0:07 UJ | 0.34 UJ | 0.2 W | 0.15 UJ | 0.15 UJ | · 0.21 UJ | 0.23 UJ | 0.15 W | 0.11 J | 0.15 UJ | 0.04 UJ | 3.3 ⊍ | 0.21 UJ | 0.25 J | TABLE 9 Comparison of Pile Residue Concentrations with Residential Preliminary Remediation Goals (PRGs) Engle Zinc Company Sile, Hillaboro, Illinois | Sample ID | Composite
Sample | CPH-6 | CPH-0 | MP1-21 | NP-13 | NP-14 | NP-15 | NP-16 | RCO-10 | RCO-5 | RRO-12D | RRO-12 | RR1-1 | RR1-2 | RR1-3 | RR1-4 | RR2-11 | Residential PRO | |-------------------|---------------------|-------|-------|--------------------|--------|---------------|----------|--------------|------------|----------------|---------|------------|------------------|----------------------------|---------|-------|--------------|-----------------| | Parameter (mg/kg) | Aluminum | 12,000 | 7,000 | 3,800 | 5,700 | 8,300 | 3,900 | 9,600 | 6,000 | 20,000 | 8,300 | 11,000 | 7,700 | 5,300 | 7,300 | 4,500 | 6;000 | 35,000 | 76,10 | | Antimony | | .8 | 16 | | 17 | 16 | SQ. | 4 | | | 17 | | 16 | 16 | 16. | 16 | | 3 | | Arsenic | | | | of. of € Till | FET OU | Properties B. | ্ৰক্ | 757 | × Z T | 9- D | 951 | | 377 | | e. 305. | | <i>u</i> . | 0.3 | | 3arium | 220 | 210 | 150 | 870 | 290 | 210 | 110 | 130 | 350 | 230 | 420 | 170 | 160 | 130 | 480 | 150 | 130 | 5,40 | | Beryllium | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 3 | ` 2 | 2 | 1 | 1 | 1 | 1 | 2 | 20 | | Cadmium | 22 | 10 | 6 | 145 | 23 | 32 | 19 | 15 | 24 | 21 | 10 | 7 | 6 | 9 | 35 | 5 | 7 | 3 | | Chromium | 50 | 10 | 4 | 22 | 11 | 5 | 62 | 22 | - 3000 | 30 | 38 | 47 | 9 | 9 | 12 | 7 | | 200 | | Cobelt | 630 | 250 |
440 | 110 | 8 | 4 | 500 | 430 | | 570 | 560 | 440 | 140 | 70 | 10 | 880 | 93 | 90 | | Copper | | 2,400 | 2,100 | | 190 | 140 | 1,900 | 1,900 | \$77V-11 | 2,200 | | 2,200 | | `2,000 | 400 | 2,600 | . () | 3,10 | | ron | | HACT | 100 | ## TENETTY | | 5,500 | 2.21.000 | | 2 00.000 | 2.000 | | | 71 | | | | | 23,50 | | ead | *** , **** | 1 | 79 | | 76 | 74 | | | Se ann | ్ స్ట్ | | 1 | Same Spile | 250 | | 120 | 75, | 40 | | Venganese | | 910 | 330 | | 490 | 65 | 510 | 1,100 | 880 | 570 | 1,300 | 930 | 330 | 190 | 160 | 290 | 750 | 1,80 | | Mercury | 0 | 0 | 0 | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Vickel | 1,600 | 650 | 610 | 59 | 21 | 10 | 1,300 | 800 | S. 18. | 1,100 | 1,100 | 1,000 | 790 | 610 | 22 | 890 | | 1,60 | | Selenium | 15 | 7 | 4 | 5 | 2 | 3 | . 8 | 6 | 5 | . 6 | 6 | 4 | 6 | 5 | 2 | 4 | 4 | 400 | | Silver | .58 | 14 | 48 | 140 | ō | ŏ | 10 | 21 | 43 | 13 | 34 | 18 | 9 | 4 | 2 | 77 | 29 | 40 | | Thelium | | 0.3 | 0.3 | 0.1 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | 0.1 | 0.1 | 0.3 | 1.0 | | | /anadium | 34 | 11 | 12 | 21 | 29 | 12 | 10 | 18 | 14: | 15 | 20 | 17 | 12 | 12 | 27 | 10 |
8 | 10 | | Zinc | | | | | | | | | | internal | | | | | 7.700 | | | 23,500 | | Motor: | | | | si a este <u> </u> | | Access of the | 211 | and make the | بغب سويطند | And the second | | نسكت أعسان | 122 623 22 2 2 3 | <u>الشي</u> رة كالمواتد سد | 7,700 | | | 23, | Residential PRGs are based on a 1 x 10^4 excess lifetime cancer risk or a noncencer hazard quotient of one. Values shown as bolded and etiaded were higher than the PRGs. Note that a background concentration of arsenic in soil in lilinois is 11.3 mg/kg (ENVIRON, 2004). TABLE 10 Comparison of Concentrations Detected in Onsite Surface Soll with Residential PRGs Eagle Zinc Company Site, Hillsborn, Illinois | :Sample ID | A1-26-81 | A1-3-81 | A1-3-81-2 | A2-13-61 | A2-3-81 | A2-3-81D | NA-81 | NA-82 | NA-82D | NA-83 | NA-84 | Residentia | |-------------------|--------------|---------|-----------|----------|---------|----------|---------------|-------|--------|--------|--------|------------| | Depth | 0.6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6- | 0-6" | 0-6" | 0-6" | 0-6" | . 0-6" | PRGs | | Parameter (mg/kg) | | | | | | | • | | | | | | | Aluminum | 19,000 | 18,000 | 21,000 | .9,800 | 11,000 | 11,000 | 11,000 | 8,400 | 8,600 | 11,000 | 7,600 | 76,10 | | Antimony | 18 | 5 | 2 | 18 | 19 | 18 | . 19 | 19 | 21 | 19 | 20 | 3 | | Arsenic | 116 (18 (17) | //: *** | | . 5 8 | - 2 | | To the second | -7: | 4.4 | *** | | 0.4 | | Bartum | 190 | 150 | 110 | 150 | 160 | 150 | 160 | 120 | 93 | 150 | 84 | 5,40 | | Beryllium | 1 | 1 | . 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | 20 | | Cadmium | 7 | 8 | 5 | 6 | 8 | 7 | 3 | 6 | 8 | 3 | 2 | 3 | | Chromium | 21 | 22 | 23 | 13. | 15 | 15 | 14 | 11 | 13 | 13 | 10 | 20 | | Cobalt | 13 | 12 | 6 | 3 | 18 | 8 | 8 | 4 | 7 | 4 | 3 | 90 | | Copper | 130 | 180 | 12 | 27 | . 8 | 12 | 20 | 67 | 170 | 19 | 10 | 3,10 | | Iron | | | 19,000 | : 8,100 | 16,000 | 12,000 | 14,000 | 9,000 | 10,000 | 11,000 | 7,300 | 23,50 | | Lead | | 1,4172 | 24 | 26 | 30 | 29 | 87 | 120 | 230 | 40 | 31 | 40 | | Manganese | 540 | 490 | 190 | 160 | 960 | 400 | 1,000 | 260 | 320 | 260 | 280 | 1,800 | | Mercury | 0.042 | 0.028 | 0.041 | 0.034 | 0.020 | 0.023 | 0.020 | 0.031 | 0.050 | 0.019 | 0:015 | 2: | | Nickel | 42 | 18 | . 16 | 8 | 11 | 9 | 11 | 11 | 37 | 10 | 7 | 1,600 | | Selenium | 1:.0 | 1.1 | 0.6 | 0.8 | 1.2 | 0.9 | 0.9 | 0.9 | 1.1 | 0.6 | 0.6 | 40 | | Silver | 1:0 | 3.4 | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | 0.2 | 0.4 | 0.1 | 0.1 | 400 | | Thalilum | 0.4 | 0.3 | 0.2 | 0.2 | 0:4 | 0.4 | 0.2 | 0.2 | 0.2 | 0.2 | 0.1 | 5.2 | | Vanadium | 39 | 42 | 33 | | 40 | 33 | 32 | 21 | 22 | 28 | 19 | 100 | | Zinc | 4.800 | 2,700 | 93 | 770 | 460 | 710 | 1,600 | 5,100 | 7,700 | 1,500 | 950 | | Notes: Residential PRGs are based on a 1 x 10⁴ excess lifetime cancer risk or a noncancer hazard quotient of one. Values shown as bolded and shaded were higher than the PRGs Note that a background concentration of arsenic in soil in Illinois is 11.3 mg/kg (ENVIRON, 2004). TABLE 11 Comparison of Pile Residue Concentrations with Industrial PRG: Eagle Zinc Company, Site, Hillsboro, Illinois | Sample ID | Composite
Sample | CPH:6 | CPH-9 | MP1-21 | NP-13 | NP-14 | NP-15 | NP-16 | RCO-10 | RCO-5 | RRO-12D | RRO-12 | RR1-1 | RR1-2 | RR1-3 | RR1-4 | RR2-11 | Industrial PRG | |-------------------|---------------------|-------|--------|--------|-------------|------------|-----------|----------|---------|--------|-------------|----------|--------|------------------------|---------|----------------------|--------|----------------| | Perameter (mg/kg) | | | - | | | | | | | | | | | | | | | | | Aluminum | 12,000 | 7,000 | 3,800 | 5,700 | 8,300 | 3,900 | 9,600 | 6,000 | 20,000 | 8,300 | 11,000 | 7,700 | 5,300 | 7,300 | 4,500 | 6,000 | 35,000 | 100,000 | | Antimony | | 8 | 16 | 190 | 17 | 16 | 110 | 4 | 190 | 7 | 17 | 41 | 16 | 16 | 16 | 16 | 400 | 400 | | Arsenic | (F) | | 7. | | Charles And | | 5 - 00 | * * T | | | Carrier and | T. 1. 1. | * * . | | 1 | and the state of the | | 2 | | Berium | 220 | 210 | 150 | 870 | 290 | 210 | 110 | 130 | 350 | 230 | 420 | 170 | 160 | 130 | 480 | 150 | 130 | 66,600 | | Beryllium | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | 1 | 2 | 1,900 | | Cadmium | 22 | 10 | 6 | 50 | 23 | 32 | 19 | 15 | 24 | 21 | 10 | 7 | 6 | 9 | 35 | 5 | 7 | 450 | | Chromium, | 50 | 10 | 4 | 22 | 11 | 5 | 62 | 22 | 220 | 30 | 38 | 47 | 8 | 9 | 12 | 7 | 290 | 400 | | Cobalt | 630 | 250 | 440 | 110 | 8 | 4 | 500 | 430 | 760 | 570 | 580 | 440 | 140 | 70 | 10 | 880 | 93 | 1,900 | | Copper | 3,700 | 2,400 | 2,100 | 3,600 | 190 | 140 | 1,900 | 1,900 | 24,000 | 2,200 | 3,400 | 2,200 | 3,400 | 2,000 | 400 | 2,800 | 34,000 | 40,900 | | lron | 82,000 | | 47,000 | | 24,000 | 5,500 | 31,000 | 36,000 | 60,000 | 25,000 | 73,000 | 48,000 | 75,000 | 60,000 | 88,000 | 72,000 | 77,000 | 100,000 | | Lead | | 800 | 79 | , | 76 | 74 | Con 1910 | 550 | | 530 | 520 | | 450 | 250 | | 120 | | 800 | | Manganese | 2,500 | 910 | 330 | 8,300 | 490 | 65 | 510 | 1,100 | 880 | 570 | 1,300 | 930 | 330 | 190 | 180 | 290 | 750 | 19,500 | | Mercury | . 0 | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 300 | | Nickel | 1,600 | 650 | 610 | 59 | 21 | 10 | 1,300 | 800 | 7,000 | 1,100 | 1,100 | 1,000 | 790 | 610 | 22 | 890 | 10,000 | 20,400 | | Selenium | 15 | 7 | 4 | 5 | 2 | 3 | . 8 | 6 | 5 - | 8 | 6 | 4 | 8 | 5 | 2. | 4 | 4 | 5,100 | | Silver | 58 | 14 | 48 | 140 | 0 | o | 10 | 21 | 43 | 13 | 34 | 18 | 9 | 4 | 2 | 77 | 29 | 5,100 | | Thalitum | 8.4 | 0.3 | 0.3 | 0,1 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | 0.1 | 0.1 | 0.3 | 1.0 | 100 | | Vanedium | 34 | 11 | 12 | 21 | 29 | 12 | 10 | 18 | 14 | 15 | 20 | 17 | 12 | 12 | 27 | 10 | | 1,000 | | Zinc | Service Co. I. | | | 39,000 | 25,000 . | _ 39,000 ₽ | Mileono M | Table of | 120.000 | 207.00 | | | | Personal Property lies | 7,700 费 | | | 100,000 | industrial PRGs are based on a 1 x 10^6 excess lifetime cancer risk or a noncancer hazard quotient of one. Values shown as bolded and shaded were higher than the PRGs. Note that a background concentration of arsenic in soil in Illinois is 11.3 mg/kg (ENVIRON, 2004). TABLE:12 Comparison of Concentrations Detected in Onsite Surface Soil with Industrial PRGs Sagle Zinc Company Site, Hillsborn, Illinois | Sample ID: | A1-26-S1 | A1-3-81 | A1-3-S1-2 | A2-13-81 | A2-3-81 | A2-3-81D | NA-S1 | NA-82 | NA-S2D | NA-83 | NA-84 | Industrial | |-------------------|----------|---------|-----------|----------|---------|----------|------------|-------|---------|--------|----------|------------| | Depth: | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | 0-6" | PRGs | | Parameter (mg/kg) | | | | | | | | | | | | | | Aluminum: | 19,000 | 18,000 | 21,000 | 9,800 | 11,000 | 11,000 | 11,000 | 8,400 | 8,600 | 11,000 | 7,600 | 100,000 | | Antimony | 18 | 5 | 2 | 18 | . 19 | | 19 | 19 | 21 | 19 | 20 | 400 | | Arsenic | | ** | | | 1 | ा । | ** # F. F. | | 88.03 | | 7. E. E. | 1.6 | | Barium | . 190 | 150 | 110 | 150 | 160 | 150 | 160 | 120 | 93 | 150 | 84 | 66,600 | | Beryllium | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | ' 1 | 1 | 0 | 1,900 | | Cadmium | 7 | 8 | 5 | 6 | 8 | . 7 | 3 | 6 | 8 | 3 | 2 | 500 | | Chromium | 21 | 22 | . 23 | 13 | 15 | 15 | 14 | 11 | 13 | 13 | 10 | 400 | | Cobalt | 13 | 12 | 6 | 3 | 18 | 8 | 8 | 4 | 7 | 4 | 3 | 1,900 | | Copper | 130 | 180 | 12 | ' 27 | 8 | 12 | 20 | 67 | 170 | 19 | 10 | 40,900 | | Iron | 27,000 | 25,000 | 19,000 | 8,100 | 16,000 | 12,000 | 14,000 | 9,000 | 10,000 | 11,000 | 7,300 | -100,000 | | Lead | 500 | C.p. | 24 | 26 | 30 | 29 | 87 | 120 | 230 | 40 | 31 | 800 | | Manganese | 540 | 490 | 190 | - 160 | 960 | 400 | 1,000 | 260 | 320 | 260 | 280 | 19,500 | | Mercury | 0.042 | 0:028 | 0.041 | 0.034 | 0.020 | 0.023 | 0.020 | 0.031 | 0.050 | 0.019 | 0.015 | 300 | | Nickel | 42 | 18 | 16 | 8 | 11 | 9 | 11 | 11 | 37 | 10 | 7 | 20,400 | | Selenium | 1.0 | 1.1 | 0.6 | 0.8 | 1.2 | 0.9 | 0.9 | 0.9 | 1.1 | 0.6 | 0.6 | 5,100 | | Silver | 1.0 | 3.4 | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | 0.2 | . 0.4 | 0.1 | 0.1 | 5,100 | | Thallium | 0.4 | 0.3 | 0.2 | 0.2 | 0.4 | 0.4 | 0.2 | 0.2 | 0.2 | 0.2 | 0.1 | 100 | | Vanadium | 39 | 42 | 33 | 23 | 40 | 33 | 32 | 21 | 22 | 28 | 19 | 1,000 | | Zinc | 4,800 | 2,700 | 93 | 770 | 460 | .7:10 | 1,600 | 5,100 | . 7,700 | 1,500 | 950 | 100,000 | industrial PRGs are based on a 1 x 10⁻⁶ excess lifetime cancer risk or a noncancer hazard quotient of one. Values shown as bolded and shaded were higher than the PRGs. Note that a background concentration of arsenic in soil in Illinois is 11.3 mg/kg (ENVIRON, 2004). Thair is Compared the battle Construction with Construction Finds Compared of the battle Construction with Construction with Construction with Construction with Construction with Construction Construction Service Construction Service Construction Service Construction Service Construction C TABLE 14 Comparison of
Pile Residue Concentrations with Recreational PRGs. Eagle Zinc Company Site, Hillsborg, Itlinals | Sample ID | COMPOSITE
SAMPLE | CPH-6 CP | H-0 MP1-21 | MP-13 | NP-14 NP-16 | NP-16 RCO-10 | RCO-6 I | RRO-12D R | FRO-12 (| 1081-1 | RR1-2 RR1-3 | RR1-4 RR2-11 | Recreational
PRG | |-------------------|---------------------|----------|------------|-------|-------------|--------------|---------|-----------|----------|---------------|-------------|--------------|---------------------| | Paremeter (mg/kg) | | | | | | | | | | | | | | | Lead | | 800 | 79 | 78 | 74 | 550 | 530 | 520 | 810 | 450 | 250 | 120 | 1,139 | | Makes | | _ | | | _ | | _ | | | _ | | | | Values shown as bolded and shaded were higher than the PRG TABLE 15 Universal Soil Loss Equation Results for Individual Piles Eagle Zinc Company Site, Hillsboro, Illinois | Symbol | Value | Description | Units | Notes | |------------|------------|--|------------------------|----------------------------| | R | 210 | Rainfall and runoff erosivity index for a given location | tons/acre/unit
area | Wischmeler and Smith, 1978 | | K | | Soil erodibility factor | unit area/year | | | L | measured | Slope length factor | unitless | ENVIRON, 2005 | | 8 | measured | Slope
steepness
factor | unitlėss | ENVIRON, 2005 | | LS | computed . | Topographic factor | unitless | Wischmeier and Smith, 1978 | | С | | Cover and
management
factor | unitless | Wischmeier and Smith, 1978 | | P . | 1.0E+00 | Conservation
or support
practice factor | unitless | Wischmeier and Smith, 1978 | | A | calculated | Average
annual soil
loss | tons/acre/year | | | Plie | R | K | Ŀ | 8 | L8 | С | P | A | Area (ft2) | Area (acres) | Average
Annual Soil
Loss
(tons/year) | |--------|-----|-----|-------|-----|-----|------|---|----------|------------|--------------|---| | CPH-6 | 210 | 0.1 | 19.19 | 125 | 20 | 0.45 | 1 | 189 | 1,862 | 0.04 | 8.08 | | CPH-9 | 210 | 0.1 | 23.1 | 124 | 20 | 0.45 | 1 | 189 | 3,228 | 0.07 | 14.01 | | NP-15 | 210 | 0.1 | 21.85 | 66 | 15 | 0.45 | 1 | 141.75 | 5,942 | 0.14 | 19:34 | | NP-16 | 210 | 0.1 | 32.35 | 122 | 20 | 0.45 | 1 | 189 | 8,922 | 0.20 | 38.71 | | RCO-10 | 210 | 0.1 | 28.38 | 100 | 20 | 0.45 | 1 | 189 | 8,192 | 0.19 | 35.54 | | RR1-3 | 210 | 0.1 | 21.34 | 40 | 5.8 | 0.45 | 1 | 54.81 | 7,490 | 0.17 | 9.42 | | RR2-11 | 210 | 0.1 | 40.68 | 109 | 20 | 0.45 | 1 | 189 | 20,689 | 0.47 | 89.77 | | RRO-12 | 210 | 0.1 | 31.63 | 54 | 9:5 | 0.45 | 1 | 89.775 | 20,922 | 0.48 | 43.12 | - Most Stringent Taco Tier I Value (Screening Value) * Lead screening level based on USEPA Region III RBC. | MOST STRING | ENT TACO TIER | VALUES (SCREE | NING LEVELS) | | | | | | |---|---------------|---------------|--------------|--|--|--|--|--| | Industrial I/I Construction I/I Solls→GWI | | | | | | | | | | Arsenic | 11.3 | 61 | 29 | | | | | | | Cadmium | 2,000 | 200 | 11 | | | | | | | Zinc | 610,000 | 61,000 | 7,500 | | | | | | FIGURE 1 Surface Soil Sampling Results Above Screening Levels and Residue Piles Engle Zinc, Hillsboro, Illinois Attachment 1 Location of IEPA Residue and Soil Samples (April 2005) Figure 4 Eagle Zinc Company Sample Location Map Legend - e Soil - Sediment - Weste Site:Boundary Source: Illinois Department of Natural Resources Geospatial Data Clearinghouse: Digital Orthographic Quadrangles, 1999, accessed 2 Attachment 2 Development of PRGs for Lead in Soil ### Calculations of Preliminary Remediation Goals (PRGs) ATTACHMENT 2 Trespessor/Recreational Use PRG Eagle Zinc Company Site Hillsborn, IL #### Calculations of Preliminary Remediation Goals (PRGs) U.S. EPA Technical Review Workgroup for Lead, Adult Lead Committee #### Version date 05/19/03 | | (Ta | | HENRY VERMINE HER | | The second | 清. 法. 进. | The State | Control of the second of | |---------------------------|------|-----------|--|---------------------|------------|----------|-----------|--------------------------| | | | art side. | | | 1. J. J. | = 1 | 11.1.4 | | | PbB _{tent, 0.85} | X | х | 95 th percentite PbB in fetus | ug/dl. | 10 | 10 | 10 | 10 | | Ristalimatemat | X | x | Fetal/maternal PbB ratio | | 0.9 | 0.9 | 0.9 | 0.9 | | BKSF | X | X | Blokinetic Slope Factor | ug/dL per
ug/day | 0.4 | 0.4 | 0.4 | 0.4 | | GSD _t | X | X | Geometric standard deviation PbB | - | 2.1 | 2.3 | 2.1 | 2.3 | | PbB ₀ | X | х | Baseline PbB | ug/dL | 1.5 | 1.7 | 1.5 | 1.7 | | iR _e | X | | Soil ingestion rate (including soil-derived Indoor dust) | g/day | 0.100 | 0.100 | - | - | | IR _{6+D} | | X | Total ingestion rate of outdoor soil and indoor dust | g/day | - | | 0.100 | 0.100 | | Ws | | х | Weighting factor; fraction of IR _{e+D} ingested as outdoor soil | | - | | 1.0 | 1.0 | | Keo | | X | Mass fraction of soil in dust | _ | - | _ | 0.7 | 0.7 | | AF _{8, D} | X | х | Absorption fraction (same for soil and dust) | _ | 0.12 | 0.12 | 0.12 | 0.12 | | EF _{8, D} | × | х | Exposure frequency (same for soil and dust) | daya/yr | 75 | 75 | 75 | 75 | | AT _{S,D} | X | х | Averaging time (same for soil and dust) | days/yr | 365 | 365 | 385 | 365 | | PRG | | • , • | Preliminary Remediation Goal | gpim | 1,603 | 1,139 | 1,803 | 1,139 | [†] Equation 1 does not apportion exposure between soil and dust ingestion (excludes W₈, K₈₀). When IR₆ = IR₈₊₀ and W₈ = 1.0, the equations yield the same PRG. *Equation 1, based on Eq. 4 in USEPA (1996). | PRG = | ([PbB ₉₅ fetal/(R*(GSD ₁ ^{1.645})])-PbB ₀)*AT _{8,0} | |-------|--| | | BKSF*(IR _{s+D} *AF _{s,D} *EF _{s,D}) | **Equation 2, alternate approach based on Eq. 4 and Eq. A-19 in USEPA (1996). | PRG = | ([PbB _{fetal,0.96} /(R*(GSD _I ^{1.645})])-PbB ₀)*AT _{S,D} | |-------|--| | | KSF*([(IR _{8+D})*AF ₈ *EF ₈ *W ₈]+[K _{8D} *(IR _{8+D})*(1-W ₈)*AF _D *EF _D]) | #### Calculations of Preliminary Remediation Goals (PRGs) ATTACHMENT 2 Construction Worker PRG for Lead Eagle Zinc Company Site Hillsboro, IL # Calculations of Preliminary Remediation Goals (PRGs) U.S. EPA Technical Review Workgroup for Lead, Adult Lead Committee #### Version date 05/19/03 | | i din
Light | 1 .
1 .
1 . | | | | in the Carlo | | | |---------------------------|----------------|-------------------|--|-----------------------|------------|--------------|------------|------------| | PbB _{test, 0.85} | × | х | 95 th percentile PbB in fetus | ug/dL | 10 | 10 | 10 | 10 | | Residence
BKSF | X
X | X | Fetal/meternal PbB ratio
Biokinetic Slope Factor | ug/dL per ,
ug/day | 0.9
0.4 | · 0.9
0.4 | 0.9
0.4 | 0.9
0.4 | | GSD _i | x | x | Geometric standard deviation PbB | _ | 2.1 | 2.3 | 2:1 | 2.3 | | PbB ₀ | x | x | Besefine PbB . | ug/dL | 1.5 | 1.7 | 1.5 | 1.7 | | IR ₆ | χ. | | Soil ingestion rate (including soil-derived indoor dust) | g/day | 0.330 | 0.330 | - | _ | | IR _{8+D} | | X | Total ingestion rate of outdoor soil and indoor dust | g/day | _ | - | 0.330 | 0.330 | | W ₈ | | x | Weighting factor; fraction of IR _{6+D} ingested as outdoor soil | - | _ | _ | 1.0 | 1.0 | | K _{eo} | | X | Mass fraction of soil in dust | - | _ | - | 0.7 | 0.7 | | AF _{8, D} | X | x | Absorption fraction (same for soil and dust) | _ | 0.12 | 0.12 | 0.12 | 0.12 | | EF _{8, D} | x | x | Exposure frequency (same for soil and dust) | days/yr | 20 | 20 | 20 | 20 | | AT _{B,D} | х | х | Averaging time (same for soil and dust) | days/yr | 365 | 365 | 365 | 365 | | PRG | | | Prefirmacy Remediation Goal | ppm: | 2,049 | 1,294 | 2,040 | 1,294 | $^{^{1}}$ Equation 1 does not apportion exposure between soil and dust ingestion (excludes W_{3} , K_{80}). When $IR_s = IR_{s+D}$ and $W_s = 1.0$, the equations yield the same PRG. #### *Equation 1, based on Eq. 4 in USEPA (1996). | | _ |
 | | | | | | | |-------|---|----------------------------|-------------|--------------------|-----------------------|----------------------------------|----|----| | PRG = | |
([PbB ₉₅ fi | etal/(R*(GS | 3D; ^{1.8} | ¹⁵)])-PbE | 3 ₀)*AT ₅ | ήD | | | _ | | | BKSF*(IF | ₹8+0* | AF _{s,D} *El | F8,D) | | ٠. | #### "Equation 2, alternate approach based on Eq. 4 and Eq. A-19 in USEPA (1996). | PRG = | ([PbB _{fetal,0.95} /(R*(GSD | ^{1.845})])-PbB ₀)*AT _{8.D} | _ | |-------|---|---|------------------------------------| | - | BKSF*([(IR ₈₊₀)*AF ₈ *EF ₈ *W ₈]+[) | (sp*(IR _{8+p})*(1-W ₈)*/ | VF _D *EF _D) | Attachment 3 **Evaluation of Construction Dust Emissions** MP1-21 Construction Impacts | Parameter | Symbol | Value | Notes | |---------------------------------|--------|----------|-------| | Emission Flux (tons/acre-month) | | 1.2 | | | Conversion factors | | | | | lbs/ton | | 2000 | | | g/lb | | 454 | | | days/month | | 30 | | | seconds/day | | 86400 | | | m²/acre | | 4047 | | | Emissions flux (g/m²-s) | F | 1.04E-04 | | # Calculate Chemical-Specific Emission Rates | | Measured | Conversion | | | | |-----------|-------------------------|------------|---------------|-------|--| | | Concentration | Factor | Emission | | | | Parameter | (mg/kg) | (kg/mg) | Rate (g/m²-s) | Notes | | | Aluminum | ;:-·5700}- - -;: | 0.000001 | 5.92E-07 | | | | Antimony | چَرِيَّةِ 190°يَّةٍ دِ | 0.000001 | 1.97E-08 | | | | Arsenic | 200 ★ 📜 | 0.000001 | 2.08E-08 | | | | Barium | 870. | 0,000001 | 9,04E-08 | | | | Beryllium | ₩ 08 | 0.000001 | 8.73E-11 | | | | Cadmium
| y, ≥ ≥ 150, ± = ± | 0.000001 | 5.19E-09 | | | | Chromium | 22 | 0.000001 | 2.29E-09 | | | | Cobalt | #224110 #254 | 0.000001 | 1.14E-08 | | | | Copper | 3600 | 0.000001 | 3.74E-07 | | | | Iron | ¥110000 | 0.000001 | 1.14E-05 | | | | Lead | 2 × 31000 | 0.000001 | 3.22E-06 | | | | Manganese | 8300 🐍 | 0.000001 | 8.62E-07 | • | | | Mercury | 0.07 | 0.000001 | 6.75E-12 | | | | Nickel | 59 | 0.000001 | 6.13E-09 | | | | Selenium | 5 | 0.000001 | 4.88E-10 | | | | Silver | 140 | 0.000001 | 1.45E-08 | | | | Thallium | 0.1 | 0.000001 | 1.14E-11 | | | | Vanádium | 21 21 | 0.000001 | 2.18E-09 | | | | Zinc | 39000 4 | 0.000001 | 4.05E-06 | | | RR2-11 Construction Impacts | Parameter | Symbol | Value | |---------------------------------|--------|----------| | Emission Flux (tons/acre-month) | | 1.2 | | Conversion factors | | | | lbs/ton | | 2000 | | g/lb | | 454 | | days/month | | 30 | | seconds/day | | 86400 | | m²/acre | | 4047 | | Emissions flux (g/m²-s) | F | 1.04E-04 | ### Calculate Chemical-Specific Emission Rates | | Measured | Conversion | . <u>-</u> | |-----------|-------------------|-----------------------|------------------------| | | Concentration | Factor | | | Parameter | (mg/kg) | (kg/mg) | Emission Rate (g/m²-s) | | Aluminum | -> 35,000 · · · · | 0.000001 | 3.64E-06 | | Antimony | 400 | 0.000001 | 4.15E-08 | | Arsenic | 21 | 0.000001 | 2.18E-09 | | Barium | - 130 | 0.000001 | 1.35E-08 | | Beryllium | 1.5 | 0.000001 | 1.56E-10 | | Cadmium | 7 | 0.000001 | 7.48E-10 | | Chromium | 290 🔥 | 0.000001 | 3.01E-08 | | Cobalt | 93 120 | 0.000001 | 9.66E-09 | | Copper | 34,000€ | 0.000001 | 3.53E-06 | | Iron | 77,000 | 0.000001 | 8.00E-06 | | Lead | 7.700 | 0.000001 | 8.00E-07 | | Manganese | 750 | 0.000001 | 7.79E-08 | | Mercury | 0.01 | ² 0.000001 | 1.25E-12 | | Nickel | 10:000 | 0.000001 | 1.04E-06 | | Seienium | 4 | 0.000001 | 3.74E-10 | | Silver | 29 | 0.000001 | 3.01E-09 | | Thailium | 7.0 V | 0.000001 | 1.04E-10 | | Vanadium | 6 | 0.000001 | 5.92E-10 | | Zinc | 140:000 | 0.000001 | 1.45E-05 |